

NetCDF and the CF metadata convention

Some geophysical data

Modelling geophysical data

Modelling geophysical data 2

Title	
Institution	
History	

NetCDF goals

<http://my.unidata.ucar.edu/content/software/netcdf/index.html>

- Portable: byte order neutral.
- Efficient: random access
- Appendable
- Simple

NetCDF data model

- Three types of object
 - **dimension**: The length of an array dimension. One dimension can have unlimited length (i.e. the file is appendable along that dimension).
 - **variable**: An array of data. Variables are composed of:
 - A list of dimensions (e.g. time, latitude, longitude).
 - A datatype (e.g. float)
 - **attribute**: A named property of a variable or the whole file.
 - attributes have a datatype
 - attributes can be one dimensional arrays (to support strings).

Example

```
netcdf example.nc {  
 dimensions:  
 lat=90;  
 lon=180;  
 time=1;  
 variables:  
 float TS_var(time,lat,lon);  
 TS_var:long_name="surface air temperature variance"  
 TS_var:units="K2";  
 float time(time);  
 time:units="days since 1990-01-01 00:00:00";  
 ...  
}
```

- Extra information is supported by conventions
 - Variables with the same name as a dimension => axis
 - Standard attributes, e.g. "units"

CF convention

- A Domain specific NetCDF convention
 - Climate & Forecast
- Self describing
 - The metadata is sufficiently standardised to be understandable by humans and applications.
- Main features
 - Standard global and variable attributes
 - Standard names for variables and units
 - Indirect coordinate and grid descriptions

CF standard names

Standard names for atmosphere dynamics

Units	GRIB	PCMDI	Standard name
Pa	1	plev	? air_pressure
Pa	26		? air_pressure_anomaly
Pa			? air_pressure_at_cloud_base
Pa			? air_pressure_at_cloud_top
Pa			? air_pressure_at_convective_cloud_base
Pa			? air_pressure_at_convective_cloud_top
Pa			? air_pressure_at_freezing_level
Pa	2 E151	psl	? air_pressure_at_sea_level
s-1	41		? atmosphere_absolute_vorticity

Parameterised coordinate variables

```
float lev(lev) ;  
lev:long_name = "sigma at layer midpoints" ;  
lev:positive = "down" ;  
lev:standard_name = "atmosphere_sigma_coordinate" ;  
lev:formula_terms = "sigma: lev ps: PS ptop: PTOP" ;  
float PS(n,j,i) ;  
float PTOP(single) ;  
  
float field1(lev, lat, lon) ;
```

- "atmospheric_sigma_coordinate" is defined in the standard as:
 - $p(n,k,j,i) = ptop + \sigma(k) * (ps(n,j,i) - ptop)$
- PS and PTOP are auxiliary coordinate variables parametrising the pressure coordinate.

NetCDF and CF future

- NetCDF4
 - An extended data model (hierarchical)
 - Internally based on HDF4
 - Externally consistent interface
- CF
 - Work on new grid descriptions
 - Community evolving